

Land use, disturbance, and the coupled carbon-climate system

<http://earthobservatory.nasa.gov/Features/BlueMarble/>

Steve Frolking, University of New Hampshire
UNH & Princeton/GFDL NASA EOS IDS research group

*'Advancing our Understanding of the Earth System through
Coupled Carbon-Climate Modeling and Observations'; NNX07AH32G*

2010 MODIS/VIIRS SCIENCE TEAM MEETING, Washington DC

CO_2 and land ice over the past 400 million years

IPCC 2007; Ch. 6

AGU Fall 2009 - Bjerknes Lecture

RB Alley: *The Biggest Control Knob: Carbon Dioxide in Earth's Climate History*
<http://www.agu.org/meetings/fm09/lectures/videos.ph>

Global Carbon Cycle – reservoirs and time scales

mean residence time of a C atom
not necessarily perturbation timescale

Walker (1991)

Fate of fossil fuel CO₂ over 40,000 yrs

Fig. 1 Schematic breakdown of the atmospheric lifetime of fossil fuel CO₂ into various long-term natural sinks. Model results from Archer (2005)

Archer and Brovkin (2008)

Fate and impact of emitted CO₂ over 1000 yrs

climate model: Bern 2.5CC EMIC

- model sensitivity = 3.2°C for 2xCO₂
- warming greater over land
and at high latitude

CO₂
ppmv
~20%
in air

mean
global
surface
warming

ocean
thermal
expansion

not including effect of loss of land ice

Solomon et al, PNAS, 2009
'irreversible climate change'

MODIS July composite

<http://earthobservatory.nasa.gov/Features/BlueMarble/>

what happens as the ice melts?

Atmospheric CO₂ data from Mauna Loa iconic global change environmental data record

NOAA ESRL; SIO

Human Perturbation of the Global Carbon Budget

Global Carbon Project 2009
Le Quéré et al. 2009, Nature-geoscience

Why is the airborne CO₂ fraction increasing?

- Emissions are rising faster than the time scales regulating the rate of uptake by sinks.
- Sinks are becoming less efficient at elevated CO₂ (***their favorite***)
 - Land: saturation of the CO₂ fertilization effect
 - Ocean: decrease in [carbonate] which buffers CO₂
- Land and/or ocean sinks are responding to climate change and variability.
- models are missing sink processes that are contributing to the observed changes.
(partly related to disturbance and land use)

Global Carbon Project 2009
Le Quéré et al. 2009, Nature-geoscience

Land surface disturbance fire, wind, humans, ...

MODIS-derived global burned areas

Land disturbance (including land use)

- abrupt or chronic – (e.g., fire vs. pollution loading)
 - large or small footprint – (e.g., clear cut vs. selective logging)
 - forest: abrupt and large (>0.1 ha) $\sim 500,000 \text{ km}^2/\text{year}$ ($\sim 1\%$)
 - widespread or restricted – (e.g., fire vs. avalanches)
-

- natural or anthropogenic – (e.g., hurricane vs. logging)
- temporary or permanent – (e.g., tornado vs. land conversion)
- rapid or slow C flux – (e.g., fuelwood harvest vs. landslide)

impacts of disturbances on atmospheric CO₂

- net flux likely smaller than *current* fossil fuel use...
but there are alternatives to fossil fuel use
- likely to be small and temporary if
 - > there is recovery - e.g., not land conversion
 - > there is 'full' recovery – e.g., not severe land degradation
 - > disturbance rates are relatively constant (interannual var.)
- changing disturbance/recovery rates will cause net land-atmosphere C flux, could lead to change in airborne fraction
 - > still likely less than current fossil fuel use
 - > but relevant to
 - understanding precise [CO₂] measurements
 - making accurate climate predictions
 - the business of carbon trading

Hurricane Tracks 1851-2005

Tropical Storm

Return Frequency

Hurricane

Zeng et al. 2009

Emanuel 2005

Future?

power dissipated (damage)
increases with SST

ensemble runs – random year
draw from hurricane history,
SST increase → damage increase

The Scale of Land-use

- >50% of the land surface has been transformed by direct human action, >25% of forests cleared, >30% in agriculture.
- Land-use/Land-cover change affect regional and global carbon balance and weather/climate.
- Habitat destruction is the primary cause of species extinctions.
- The demand for food, feed, fiber, and fuel are increasing and future land-use decisions (and options) will have consequences for the carbon/climate system.

primary emissions (ctrl-L)

The carbon impact of land-use, 800-2100

Pongratz et al. GBC 2009

IPCC AR4 climate change simulations

- included land-use greenhouse gas emissions
- no change in land surface properties
- no change in land surface energy balance

IPCC AR5 will include land-use – future from IAMs

IPCC AR5 Representative Concentration Pathways (RCPs)

Integrated Assessment Model	RCP	Radiative Forcing in 2100	Concentration in 2100	Pathway Shape
MESSAGE	8.5	>8.5 W/m ²	~1370 ppmv CO ₂ -eq	Rising
AIM	6	~6 W/m ² (stabilization after 2100)	~850 ppmv CO ₂ -eq (at stabilization after 2100)	Stabilization without overshoot
MiniCAM	4.5	~4.5 W/m ² (stabilization after 2100)	~650 ppmv CO ₂ -eq (at stabilization after 2100)	Stabilization without overshoot
IMAGE	2.6	~2.6 W/m ² (declining from peak at ~3 W/m ² before 2100)	Peak ~490 ppmv CO ₂ -eq (before 2100)	Peak and decline

Moss et al. 2008 “*Towards New Scenarios for Analysis of Emissions, Climate Change, Impacts, and Response Strategies*”. IPCC, Geneva.

MiniCAM/GCAM Integrated Assessment Model (IAM)

Wise et al. Science, 2009

MiniCAM/GCAM Integrated Assessment Model (IAM)

Wise et al. Science, 2009

reference scenario:
no mitigation, no carbon tax

MiniCAM/GCAM Integrated Assessment Model (IAM)

Wise et al. Science, 2009

reference scenario:
no mitigation, no carbon tax

RCP4.5: fossil fuel C tax

RCP4.5: universal C tax

Importance of continued improvements in agricultural productivity

Difference in cropland gridcell fraction between 2005 and 2100 – RCP4.5

Difference in forest gridcell fraction between 2005 and 2100 – RCP4.5

Difference in cropland gridcell fraction between 2005 and 2100 – Reference with Zero APG

Difference in forest gridcell fraction between 2005 and 2100 – Reference with Zero APG

GCAM IAM simulations

Thompson et al. in review

IPCC AR5 scheme for land-use

LAND-USE HISTORY

HYDE 3

Reconstruction:

- agriculture
- wood harvest
- gridded (0.5°)
- 1500-2005

LAND-USE FUTURE

Four IAM RCPs:

- population
- socioeconomic
- energy
- land-use
- gridded/regional
- 2005-2100

LAND-USE HARMONIZATION

- consistency
- integration
- gridding
- annual transitions
- 1500-2100

Earth System

Models

- climate
- C stocks/fluxes
- biophysical effects

Hurtt et al. 2009

Matching cropland distribution in 2005

IMAGE – IAM future for RCP2.6

HYDE 3 – historical reconstruction

Matching cropland distribution in 2005

IMAGE – IAM future for RCP2.6

HYDE 3 – historical reconstruction

Cropland fraction by 0.5° grid cell in 2005

Matching wood harvest in 2005

IMAGE regional
wood harvest
($10^6 \text{ m}^3 \text{ y}^{-1}$)

IPCC AR5 wood harvest 1700-2100

IPCC AR5 Land Use 1700-2100

Conclusions 1: Land use in IPCC AR5

LAND-USE HISTORY

HYDE 3

Reconstruction:

- agriculture
- wood harvest
- gridded (0.5°)
- 1500-2005

LAND-USE FUTURE

Four IAM RCPs:

- population
- socioeconomic
- energy
- land-use
- gridded/regional
- 2005-2100

LAND-USE HARMONIZATION

- consistency
- integration
- gridding
- annual transitions
- 1500-2100

Earth System

Models

- climate
- C stocks/fluxes
- biophysical effects

Hurtt et al. 2009

Conclusions 2: still a missing feedback

Hurtt et al. 2009

Conclusions 3

- most disturbance rates will probably increase in 21st Century
- land use extent may, and intensity will, increase in 21st Century
- Improving detection & mapping of disturbance and land use

Disturbance: impacts/severity, heterogeneity
quantify changes in rates
recovery – rate and towards what final state

Land Use: management – e.g., multiple cropping, irrigation

Degradation: impoverishment – erosion, desertification, salinization

